Brookhaven National Laboratory Annual Report on BNL's Next Generation Safeguards Initiative Human Capital Development Activities Prepared by Susan E. Pepper with contributions from staff of the Nonproliferation and National Security Department October 2014 BNL-106206-2014-IR a passion for discovery Notice: This manuscript has been authored by employees of Brookhaven Science Associates, LLC under Contract No. DE-AC02-98CH10886 with the U.S. Department of Energy. The publisher by accepting the manuscript for publication acknowledges that the United States Government retains a non-exclusive, paid-up, irrevocable, world-wide license to publish or reproduce the published form of this manuscript, or allow others to do so, for United States #### BNL-106206-2014-IR #### Annual Report on BNL's Next Generation Safeguards Initiative Human Capital Development Activities Prepared by Susan E. Pepper October 2014 #### **Nonproliferation and National Security Department** **Brookhaven National Laboratory** U.S. Department of Energy National Nuclear Security Administration Defense Nuclear Nonproliferation Notice: This manuscript has been authored by employees of Brookhaven Science Associates, LLC under Contract No. DE-AC02-98CH10886 with the U.S. Department of Energy. The publisher by accepting the manuscript for publication acknowledges that the United States Government retains a non-exclusive, paid-up, irrevocable, world-wide license to publish or reproduce the published form of this manuscript, or allow others to do so, for United States Government purposes. #### **DISCLAIMER** This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, nor any of their contractors, subcontractors, or their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or any third party's use or the results of such use of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof or its contractors or subcontractors. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. #### **Table of Contents** | 1. | Introduction1 | |----|---| | 2. | University Engagement | | 3. | Safeguards Internships3 | | 4. | Safeguards Courses7 | | 5. | Professional Development | | 6. | Recruitment | | 7. | Miscellaneous | | | Appendix 1: Syllabus for Stony Brook University Course on Nuclear | | | Nonproliferation and International Safeguards19 | | | Appendix 2: Feedback from Students Participating in the 2014 Nuclear | | | Nonproliferation, Safeguards and Security in the 21st Century | | | Course34 | | | Appendix 3: Trip Reports for Professional Development Activities46 | | | | | | List of Tables | | | List of Tables | | | Table 1: Guest Lectures and Student/Teacher Visits at BNL | | | Table 2: BNL's FY2014 Interns5 | | | Table 3: Course Schedule for Nuclear Nonproliferation, Safeguards and Security | | | in the 21st Century8 | | | Table 4: Student Participants for Nuclear Nonproliferation, Safeguards and Security | | | in the 21 st Century11 | | | Table 5: Summary of Course Expenses for Nuclear Nonproliferation, Safeguards | | | and Security in the 21st Century14 | | | Table 6: BNL Staff Participation in Education and Training under Funding from | | | NGSI HCD | | | Table 7: ISPO 2014 Conference Schedule 17 | | | | | | | | | List of Figures | | | Figure 1: Photo of BNL Summer 2014 Interns6 | | | Figure 2: Percentage of U.S. citizens working at the IAEA in Safeguards positions subject to Geographical Distribution | | | | #### 1. Introduction Brookhaven National Laboratory's (BNL's) Nonproliferation and National Security Department is pleased to provide this report of work performed during Fiscal Year (FY) 2014 for the National Nuclear Security Administration's Office of Nonproliferation and International Security under the Next Generation Safeguards Initiative (NGSI). BNL's NGSI budget for Human Capital Development work in FY2014 was \$678,736. BNL's total expenses were \$649,080. #### 2. University Engagement SUNY-Stony Brook Nonproliferation Courses – BNL consultant Chris Kessler designed and taught two courses on the topics of International Safeguards and Nonproliferation and International Trade and Security at Stony Brook University. The former course was sponsored by the NGSI HCD sub-element and SUNY-Stony Brook sponsored the latter. His work included proposing the courses to the graduate and undergraduate curriculum committees and adapting the course material to the Stony Brook class format. The syllabus for the International Safeguards and Nonproliferation Course is included in Appendix 1. Nuclear Chemistry Summer School – Susan Pepper spoke at BNL's Nuclear Chemistry Summer School on July 15 on job opportunities for nuclear chemists at the IAEA. Brookhaven's nonproliferation textbook, "Deterring Nuclear Proliferation: The Importance of IAEA Safeguards," is in wide use and continues to be downloaded. In August, BNL began working with the subcontractor, NNSS Consulting, LLC, to plan for the publication of the textbook. NNSS incorporated comments from students and is confirming permissions to use figures and photos. In FY15, BNL will finalize arrangements for publishing. Table 1 provides a list of lectures that were presented by BNL staff members to student groups from universities in the Northeast region. BNL also supported a project led by Idaho National Laboratory on the development of course material for a nonproliferation course module and provided feedback and comment when needed. BNL participated in university outreach during the creation of this material and assisted with analyzing the existing education tools available. Table 1: Guest Lectures and Student/Teacher Visits at BNL | University | University | Point-of- | Guest | Lecture Topics | Lecture | |---|----------------------------|------------------------------------|------------------|--|--| | Name | Department | Contact | Lecturer
Name | | Date | | City
College of
New York | | Masahiro
Kawaji,
Jean Krasno | Les
Fishbone | Safeguards implementation, traditional Safeguards verification methods, enhanced IAEA Safeguards verifications | 3 lectures
between
October
29 and
November
12 | | City
College of
New York | | Masahiro
Kawaji,
Jean Krasno | Carol
Kessler | Nuclear Security | November
26 | | City
College of
New York | | Masahiro
Kawaji,
Jean Krasno | Warren
Stern | Nuclear and
Radiological
Terrorism | November
19 | | BNL
Nuclear
Chemistry
Summer
School | N/A | Louis Pena,
BNL | Susan
Pepper | Job
Opportunities at
the IAEA | July 15 | | Penn State
University | INMM
Student
Chapter | Christopher
Sopko,
Student | Multiple | Safeguards
activities at BNL | March 20-
21 | #### 3. Safeguards Internships In Fall 2013, Caitlin McKibben and Ian Andrews continued to support the Episodes project under the mentorship of Nick Gallucci. Ms. McKibben worked under a contract that extended into the Fall, and Mr. Andrews worked pro bono while he awaited admission to graduate school. In FY14, Ms. McKibben was studying for her M.A. at the University of Georgia, and Mr. Andrews began studies at the University of Maryland. Mr. Andrews plans to apply for the Nonproliferation Graduate Fellowship Program in FY15. In Summer 2014, seven NGSI-funded interns worked with BNL's Nonproliferation and National Security Department (NN) during Summer 2014. Jack Dishner prepared a paper and poster on safeguards associated with deep borehole repositories. Emily Roston researched women's roles in the nuclear workforce in North Africa and assisted with research on cultural awareness. Daniel Cisek and Dominick Raimondi assisted Nick Gallucci with research on the Iranian and other countries' nuclear fuel cycles. Mr. Raimondi also provided computer support to NN and assisted Sarah Poe with the GovAtom project and the development of a database for the Human Capital Development Metrics Database. Katherine McCarthy assisted Sarah Poe and Colin Carroll with preparations for the Systematic Approach to Training Workshop and participated in the workshop July 14-18. BNL extended Ms. McCarthy's internship until September 5 so that she could help with preparations for an INSEP meeting in Indonesia. Luis Ocampo researched safeguards following catastrophic events such as the Great East Japan Earthquake and tsunami and the Chernobyl accident. Mr. Ocampo was the runner up in the 2014 INMM JD Williams Student Paper Competition. His paper on Safeguards by Design was based partly on research conducted during his internship at BNL in 2013. Jed Dale worked with Susan Pepper, Katherine Bachner, Scott Bronson, and Anwar Hossain on a safeguards curriculum for high school teachers and students that BNL's Office of Education will use. An eighth intern, Laura Shanklin, hosted by BNL's Office of Educational Programs, conducted a study of nuclear nonproliferation and safeguards professionals to learn about their motivations to enter the field. Her
study included a survey and oncamera interviews of nonproliferation and international safeguards practitioners. NN assisted her with this project by compiling a list of international safeguards practitioners for the survey and by participating in the on-camera interviews. All of the students prepared posters and/or papers on their research topics for a BNL poster session that was held on August 7, 2014, where the students displayed their work. BNL made plans for Dominick Raimondi to continue to assist with NN projects through the Fall under NN programmatic funds. However, Mr. Raimondi began a full time position in a local financial services firm on September 2. He worked one additional week at the end of August on the Metrics Database. Emily Roston returned to BNL to continue her assignment with NN on September 2. Emily continues work on the role of women in the nuclear workforces in North Africa and the Middle East, but she will primarily assist Katherine Bachner with research on cultural awareness. Emily will attend the International Conference on Women in Engineering and Science in Los Angeles, CA, October 23-25, 2014. The meeting is being held in conjunction with the Society of Women Engineer's Annual Meeting and Career Fair. The INWES chair, Gail Mattson, a BNL Associate Laboratory Director, encouraged Ms. Roston to attend the meeting and present a poster on her work at BNL. This meeting will give Ms. Roston the opportunity to meet with women from the MENA region and interview them. Table 2 provides background information on the interns and their projects. ## 4. Safeguards Courses – Nuclear Nonproliferation, Safeguards and Security in the 21st Century BNL held the Nuclear Nonproliferation, Safeguards and Security in the 21st Century course for graduate students at BNL June 9-27-2014. Nineteen students, representing twelve foreign countries, were accepted through a rigorous application process to attend the course. In addition, six BNL interns attended portions of the course. The schedule for the course is provided in Table 3, and a list of students is provided in Table 4. A summary of expenses is provided in Table 5. Student evaluations are provided in Appendix 2. #### 5. Professional Development BNL has several early career professionals who benefit from the professional development funds provided by NGSI. In FY14, four BNL staff participated in four activities. Sarah Poe and Jose Gomera attended the Next Generation Safeguards Professional Network meeting at Sandia and Los Alamos National Laboratories. Nicholas Gallucci attended project management training at BNL. Katherine Bachner attended the JRC-Ispra Nuclear Safeguards and Nonproliferation meeting. Trip reports from Katherine Bachner, Nick Gallucci, Jose Gomera and Sarah Poe are provided in Appendix 3. Subcontractor Chris Kessler delivered a series of safeguards lectures to BNL staff members in 2013-2014. In this way, BNL increased the effectiveness of NGSI Professional Development funding by enabling both early and mid-career professionals to learn from a senior safeguards expert. Lectures were scheduled to maximize the attendance of early career professionals. In FY2014, lectures were delivered on the following topics: - Safeguards in the Olden Days: Safeguards before 93+2 - IAEA Program 93+2: Revolutionizing IAEA Safeguards - Finding Technical Agreement after a Political Maelstrom: Safeguards for Gas Centrifuge Enrichment Plants - After Zero, Preventing Break-out: Data for Bayes' Theorem Table 2: BNL's FY2014 Interns | Name | Citizenship | Affiliated
University | Level of
Education | Major | Summer Project | Mentor
Name | Next Steps | |-----------------------|-------------|--|-----------------------|---|---|--|--| | Luis
Ocampo | Columbia | Penn State | M.S. | Nuclear
Engineering | Safeguards
following
catastrophic
incidents | Susan
Pepper | Return to Penn State for
PhD studies; would like to
perform PhD research at
BNL plans to work in
safeguards policy | | Emily
Roston | US | Tufts
University | B.A. | Political
Science | Women in Science
and Engineering in
the MENA Region | S. Pepper,
Kate
Bachner | Follow on internship at BNL; possible internship with NGO; considering graduate school options | | Daniel
Cisek | US | St. Joseph's
College | College
Senior | Math | Data Visualization | Nick
Gallucci | Complete undergrad education | | Dominick
Raimondi | US | SUNY-
Farmingdale | B.S. | Computer
Science | Data Visualization | Nick
Gallucci | Began work for a financial services firm | | Katherine
McCarthy | US | Monterey
Institute for
Int'l Studies | M.A. | Int'l Policy –
Non-
proliferation
and Terrorism
Studies | Workshop on
Systematic
Approach to
Training | Sarah Poe | Seeking position in
nonproliferation in
Washington, DC area | | Jack
Dishner | US | University
of Georgia | B.A. | International
Affairs | Safeguards for
Deep Borehole
Repositories | S. Pepper,
Joe Brady | Georgetown University;
NGP Fellow applicant | | Jed Dale | US | University
of PA | High
School | | Safeguards
curriculum for high
school students | Scott
Bronson, K.
Bachner,
Anwar
Hossain | Entered University of
Pennsylvania | **Figure 1:** Photo of BNL Summer 2014 Interns (from left, Jack Dishner, Katherine McCarthy, Dominick Raimondi, Jed Dale, Susan Pepper (mentor), Daniel Cisek, Luis Ocampo, and Emily Roston) 2014 NGSI Interns BROOKHAVEN NATIONAL LABORATORY hosted by the Nonproliferation and National Security Department at BNL **Table 3:** Course Schedule for Nuclear Nonproliferation, Safeguards and Security in the 21st Century | Week One June 9-June 13 | | | | | | | | | | |---------------------------------|---|---|--|---|--|--|--|--|--| | Morning 1 Morning 2 Afternoon 1 | | | | | Afternoon 2 | | | | | | Mon
June
9 | WELCOME TO BNL ADMINISTRATIVE | WELCOME TO BNL ADMINISTRATIVE WELCOME TO CLASS | | Introduction to
Nuclear Energy
&
the Fuel Cycle | Weapons- Related Materials & Activities: HEU and Enrichment Charles Ferguson | | | | | | Tues
June
10 | Weapons-Related Materials & Activities: Plutonium | Early Nuclear
Policy:
Acheson
Lilienthal/Baruch | | Early Nuclear
Policy:
From Denial to
Atoms for Peace | Early Nonproliferation Policy: Atoms for Peace to the NPT | | | | | | 10/ | Reprocessing Charles Ferguson | Barclay Ward | | Barclay Ward | Barclay Ward | | | | | | Wed
June
11 | Early Nonproliferation Policy Bilateral Safeguards and the IAEA before the NPT Chris Kessler | NPT History
and Structure:
Negotiation of the
NPT
Barclay Ward | | NPT History
and Structure:
Articles I,II,III
IAEA created MDR | NPT History
and Structure: Article IV Peaceful Nuclear Cooperation Carol Kessler | | | | | | Th
June
12 | NPT History and Structure: Article VI 1995 REVCON, 13 steps, Getting to Zero Carol Kessler Safeguards | NPT Challenges 2010 & 2015 REVCONS Susan Burk Safeguards | | NPT Challenges Is the NPT Failing? Could it? Susan Burk | NPT Challenges Henry Sokolski | | | | | | June
13 | History and Structure: INFCIRC 153 Structure Noncompliance, Special Inspections, code 3.1 MDR | History and Structure: Material Balance Accounting/ Design Approaches Concealment | | LAB TOUR (NEEDS TO BE SCHEDULED WITH TOUR OFFICE) And talk with Ralph James about visit to his labs | Laura Rockwood | | | | | | | Week Two June 16-June 20 | | | | | | | | | | |--------------------|--|---|--|---|---|--|--|--|--|--| | | Morning 1 | Morning 2 | | Afternoon 1 | Afternoon 2 | | | | | | | Mon
June
16 | Radiological
Training | Radiological
Training | | Safeguards
Equipment &
Techniques | DIV Prep | | | | | | | | Jay Adams | Jay Adams | | Susan P./
Shirley | Ed Sierra/
Johnson | | | | | | | Tues
June
17 | DIV Simulation/PIV F
Isotopes/On sand
Ed Sierra, Shirley Joh | | | | PIV Procedures on
pes/On sand | | | | | | | Wed
June
18 | Chuck Finfrock, Sam Y DIV Presentations and Follow-up | | | Safeguards
Challenges: | Safeguards
Challenges: | | | | | | | | | Bulk Processing
Facilities:
Enrichment Plant
Safeguards | | | The Need for Strengthened Safeguards: Iraq and North Korea | | | | | | | | Ed Sierra/Johnson | Johnson | | Brian Boyer | MDR | | | | | | | Th
June
19 | Strengthened
Safeguards: | Strengthened
Safeguards: | | Strengthened
Safeguards: | Strengthened
Safeguards: | | | | | | | | Transformation of
Safeguards Under
the AP
MDR | Open Source Information Collection and Analysis. Including satellite imagery George Anzelon | | Current safeguards issues as seen by DG's Advisory Group Kory Budlong- Sylvester | State Level Concept – Status 2014; Looking Ahead Kory Budlong- Sylvester | | | | | | | Fri
June
20 | Regional
Challenges
<i>DPRK</i> | Regional
Challenges
Iran
Status
report,
Negotiating
issues | | Controlling
spread of
Sensitive
Technology –
COCOM to
Wassenaar | 21st Century
Game-changers
The US-India
Agreement | | | | | | | | Joel Wit | Gary Sick | | Chris Kessler | Chris Kessler | | | | | | | Week 3 June 23-June June 27 | | | | | | | | | | | |-------------------------------|--|---|--|---|--|--|--|--|--|--| | | Morning 1 | Morning 2 | | Afternoon 1 | Afternoon 2 | | | | | | | Mon
June
23 | 21st Century
Game-changers | 21 st Century
Game-changers | | 21 st Century
Game-
changers | Nuclear Security
Issues | | | | | | | | Centrifuges, a new A Q Khan network, and future challenges | South Asia | | Disconnect
Between
Plausible
Threats and | Nuclear Security
Summit; Global
Fissile Materials
Issues; CPPNM | | | | | | | | Tom Graham | Toby Dalton | | Existing Tools Tom Graham | Deepti Choubey | | | | | | | Tue
June
24 | Nuclear Security
Issues | Nuclear Security
Issues | | Technical
Tutorial | Technical
Tutorial | | | | | | | | 9/11 and the threat
of nuclear
terrorism | Radiological
Terrorism | | Detecting
nuclear
materials | Detecting
nuclear
materials | | | | | | | | Warren Stern | Kathleen McIntyre | | Charles Finfrock | Charles Finfrock | | | | | | | Wed
June
25 | Global Nuclear Detection Architecture Simulation Greg Bernard | | | Architectur | ear Detection
e Simulation
Bernard | | | | | | | Thu
June
26 | Student Presentations MDR TO DEVELOP THEMES AND BACKGROUND MATERIAL | | | MDR TO DEVEL | esentations
OP THEMES AND
ND MATERIAL | | | | | | | Fri
June
27 | Wrap | U p | | | | | | | | | **Table 4:** Student Participants for Nuclear Nonproliferation, Safeguards and Security in the 21st Century | Name | Citizenship | Undergrad | Graduate | Field(s) of | Current | Next Steps | |----------------|-------------|----------------------|-------------------|-------------------|-----------------|--------------------| | | _ | University/Degree | School/Degree | Study | Employer | • | | Piotr | Poland | Warsaw University | Warsaw | Engineering, | | Very interested in | | Andrzejewski | | of Technology - B.S. | University of | Electronics, and | | joining the IAEA | | | | | Technology – | Computer | | | | | | | M.S. | Engineering | | | | Benigno | Philippines | Vienna University | Vienna | Physics, Physical | | | | Aquino | | of Technology - B.S. | University of | Energy and | | | | _ | | | Technology – | Measurement | | | | | | | M.S. | Engineering | | | | Daniel Cisek* | US | St. Joseph's College | N/A | Math | | Complete undergrad | | | | - Senior | | | | education | | Arunjana Das | India | Indian Institute of | American | Mechanical | | | | | | Technology – Delhi | University - | Engineering, | | | | | | – B.S. | PhD | Int'l Relations | | | | Jed Dale* | US | University of PA - | N/A | | | Entered University | | | | Freshman | | | | of Pennsylvania | | Jack Dishner | US | University of | Georgetown | International | | NGP Fellow | | | | Georgia – B.A. | University | Affairs | | applicant | | Igor Deryabin | Ukraine | Pryazovskyi State | Pryazovskyi | Automation and | State Nuclear | | | | | Technical | State Technical | Computer | Regulatory | | | | | University – | University – | Integrated | Inspectorate of | | | | | Bachelor | Specialist | Technologies | Ukraine | | | Kuros Ghaffari | US | UCLA – BA | Elliott School of | Communications | | | | | | | Int'l Affairs – | Studies, Int'l | | | | | | | M.A. | Affairs/Security | | | | | | | | Studies | | | | Christine
Johnson | US | Georgia Institute of
Technology – B.S. | University of
Texas – Austin -
PhD | Physics,
Mechanical
Engineering | | | |-------------------------|----------------------|---|--|---|---|--| | Chutima
Kongvarhodom | Thailand | King Mongkut's
Institute of
Technology
Ladkrabang – B.E. | University of
New Brunswick
- Doctor of
Engineering | Chemical
Engineering | Center for Nuclear Energy Research, University of New Brunswick | Seeking a new position; BNL recommended that Ms. Kongvarhodom apply for the IAEA Traineeship program | | Christine Leah | France,
Australia | University of
Queensland | MIT | International Relations, Political Science, Strategic and Defense Studies | | Complete PhD | | Katherine
McCarthy* | US | Monterey Institute
for Int'l Studies | M.A. | Int'l Policy –
Non-
proliferation
and Terrorism
Studies | | Seeking position in
nonproliferation in
Washington, DC area | | Erin
McLaughlin | US | University of
Georgia – B.A. | | International
Affairs | | | | Luis Ocampo* | Columbia | Penn State | M.S. | Nuclear
Engineering | | Return to Penn State
for PhD studies;
would like to
perform PhD
research at BNL
plans to work in
safeguards policy | | Sobia Paracha | Pakistan | | Gov't Post
Graduate | Politics and
Economics | University of
Georgia – | - | | | | | College for
Women – B.A. | | visiting scholar | | |-----------------------|---------|-------------------------------------|----------------------------------|--|---|--| | Trevor Persi | Canada | University of
Toronto | Carleton
University –
M.A. | Criminology,
Sociology, Int'l
Affairs | | | | Stoica Popa | Romania | Stanford University - B.A. | Harvard
University -
MPP | Political Science;
Political and
Economic
Development | Texas Global Business and Microfinance Brigades | | | Morena Priori | Italy | Kings College
London – B.A. | Kings College
London – M.A. | Diplomacy and
Chinese Studies;
Nonproliferation
and Int'l
Security | N/A | | | Dominick
Raimondi* | US | SUNY-Farmingdale – B.S. | N/A | Computer
Science | Financial
services firm | Began work for a
financial services
firm – September
2014 | | Emily Roston | US | Tufts University –
B.A. | N/A | Political Science | BNL internship | possible internship
with NGO;
considering graduate
school options | | Laura
Shanklin* | US | SUNY-Geneseo –
College Sophomore | N/A | Political Science | N/A | Return to college;
career in safeguards
and nonproliferation
policy | | Thurlough
Smith | US | SUNY-Stony Brook
– B.A. | SUNY-Stony
Brook – MS,
PhD | Earth Science,
Energy,
Environment
and Security | N/A | Return to grad
school – complete
degrees | | Jennifer
Therrien | US | Brown University –
B.A. | Georgetown –
MS | Science and
Society; Foreign
Service | N/A | Return to grad
school – complete
MS | |----------------------|----|------------------------------------|--------------------------------------|--|-----|--| | Alicia Trauth | US | University of
Cincinnati – B.S. | University of
Cincinnati -
PhD | Chemistry | N/A | Return to grad
school – complete
PhD | | Brandon
Wilson | US | Ohio State
University – B.S. | Ohio State
University –
M.S. | Nuclear
Engineering | N/A | Return to grad
school – complete
MS | ^{*}Part time, unofficial attendee **Table 5**: Summary of Course Expenses for Nuclear Nonproliferation, Safeguards and Security in the 21st Century | Cost Element | Expense | Comment | |--------------------------|----------|---| | BNL Organizational Labor | \$100573 | Labor for BNL staff involved in organizing and monitoring the | | | | course | | BNL Instructor Labor | \$17,023 | Labor for BNL staff participating in the course as lecturers | | Student Stipends | \$9,854 | Payments to students to cover meals and incidental expenses | | Student Housing | \$15,224 | Payments for on-site housing for students, June 9-27 | | Honoraria | \$2302 | Payment for three lectures not covered by subcontracts | | Miscellaneous Costs | 21,326 | | | Subcontractors | \$52,673 | Subcontract with Michael Rosenthal's for organizing and | | | | leading the course and travel and additional subcontracts for | | | | payment of lecturers' labor and travel | **Table 6**: BNL Staff Participation in Education and Training under Funding from NGSI HCD | Staff Member(s) | Course/Training | Date | Cost | |-------------------|----------------------|------------------|----------------| | Katherine Bachner | JRC-Ispra Course on | March 31 – April | \$11,000 | | | Safeguards and | 4, 2014 | | | | Nonproliferation | | | | Sarah Poe, Jose | Next Generation | March 2014 | \$14,446 | | Gomera | Safeguards | | | | | Professional Network | | | | | Meeting, LANL and | | | | | SNL | | | | Nick Gallucci | Project Management | October 2013 | \$4816 | | | Professional Boot | | | | | Camp | | | | Katherine Bachner | INL Pyroprocessing | August 2014 | No cost to HCD | | | Course | | | #### 6. Recruitment BNL's International Safeguards Project Office (ISPO) is funded by NGSI HCD at the level of .5 FTE for recruitment of U.S. citizens for positions in the IAEA Department of Safeguards. In FY14, ISPO worked with NA-241 to improve reporting on its enhanced recruitment activities. Quarterly
reports are prepared for NA-241 HCD program manager and shared with the Subgroup on Safeguards Technical Support. The information in this report is based on information found in the first three quarterly reports of FY14. Tanya Collins will submit her fourth quarter report to Headquarters on October 15, 2014. In FY14 ISPO began collecting statistics on the number of people who contact ISPO for guidance and identifying people who are returning to the United States following assignments at the IAEA so that Headquarters and ISPO can help them in finding follow-on positions and/or assist with funding. During FY14, ISPO made arrangements to have a subcontractor, Jeanne Anderer, update the ISPO Guidebook for U.S. Citizens Going to Work at the IAEA. The new edition will be published in Fall 2014. **Figure 2:** Percentage of U.S. citizens working at the IAEA in Safeguards positions subject to Geographical Distribution Table 7 summarizes ISPO's participation in trade shows and career fairs. ISPO focuses on events that are related to the nuclear field. In FY14, the number of events was reduced at the request of the Subgroup on Safeguards Technical Support, and ISPO will attend some events, such as the Society of Women Engineers Annual Meeting every other year. ISPO coordinates its attendance at these events with ANL to reduce costs. NGSI HCD does not fund ISPO's participation in these events, but they are considered a good source of well-qualified candidates and the best way to increase awareness of the IAEA in the general public. **Table 7**: ISPO 2014 Conference Schedule | 2014 Conference Schedule | | | | | |--------------------------|--|------------------------|--|--| | <u>Dates</u> | <u>Event</u> | <u>Location</u> | <u>Traveler</u> | | | April 3-6 | American Nuclear Society Student Conference | University Park,
PA | Tanya & ANL | | | July 7-11 | 2014 Society for Industrial and Applied Mathematics Annual Meeting | Chicago, IL | Tanya & ANL | | | July 20-24 | Institute of Nuclear Materials Management | Atlanta, GA | Susan, Ray &
Steve
Amundson
(ANL) | | | November 11-14 | American Nuclear Society Winter Meeting | Anaheim, CA | Tanya & ANL | | | 2014 University Schedule | | | | | | <u>Dates</u> | <u>Event</u> | <u>Location</u> | <u>Traveler</u> | | | October TBD | Columbia University STEM Career Fair | New York, NY | Tanya, Ray &
Terrence | | | November TBD | North Carolina University Masters and PhD
Career Fair | Chapel Hill, NC | Tanya & Josh | | #### 7. Miscellaneous #### **Intercultural Preparedness White Paper Project** Katherine Bachner produced a deliverable on intercultural preparedness as it relates to nuclear safeguards professionals by writing a white paper for HCD espousing the importance of the topic. The report outlines Ms. Bachner's development of a two-tiered approach to intercultural preparedness training, one that focuses in its first phase on developing fundamental levels of understanding and awareness of cultural paradigms that have been well-researched in social psychology, anthropology, and related fields, and in the second phase on developing preparedness and competency for specific cultural engagements (i.e., engagement with specific countries and groups). The white paper Ms. Bachner produced will serve as the basis for the pilot training program of intercultural preparedness that has been discussed with HQ, and which is currently planned to undergo initial development during the second quarter of FY 15. One of the highlights of the project in FY 14 was the presentation of Ms. Bachner's work on intercultural preparedness training at the IAEA's Human Resources Development Conference in Vienna in May 2014 (see below). The main theme of her paper, the importance of developing intercultural preparedness training for nuclear power and other related programs, was included in the final recommendations of the conference. Representatives of the IAEA's Safeguards Training Section were in attendance and commented that Ms. Bachner's work is of value to the Section. ## International Conference on Human Resource Development for Nuclear Power Programmes: Strategies for Education and Training, Networking and Knowledge Management The IAEA's International Conference on Human Resource Development for Nuclear Power Programmes: Strategies for Education and Training, Networking and Knowledge Management was held at the Vienna International Centre May 12-16, 2014. The Next Generation Safeguards Initiative sponsored Susan Pepper's and Katherine Bachner's participation in the meeting. On Tuesday, May 13, Ms. Pepper made an interactive presentation entitled, "The Value of the Junior Professional Officer (JPO) Program to the IAEA and its Member States." On Thursday, May 15, Ms. Bachner made an interactive presentation entitled, "Promoting Intercultural Competencies." BNL prepared a paper for NA-241, BNL-105409-2014-IR, dated June 2014, summarizing the meeting. #### **HCD Roadmap Study** BNL continued to support Oak Ridge National Laboratory in ongoing work to collect data from NGSI HCD program participants to develop metrics for analyzing the human capital pipeline and on the development of knowledge management methods. This project has continually surveyed short and university courses to identify if HCD needs are currently met. This information is being collected and organized in the SHULA database, which is currently under development. SHULA will be a useful tool for organizing the data collected through the surveys and storing information regarding participants trained by NGSI HCD. ## **Appendix 1:** Syllabus for Stony Brook University Course on Nuclear Nonproliferation and International Safeguards # EST 556 - Nuclear Nonproliferation & International Safeguards Department of Technology & Society Wednesday 5:30 - 8:20 Social & Behavioral Sciences N110 Visiting Professor J. Christian Kessler #### Course Description & Objectives World War II ended with visions of global peace, and building a system to abolish nuclear weapons began in January 1946. In the 1950s the world pursued Atoms for Peace and built the International Atomic Energy Agency (IAEA), even as many states, from France to India to Sweden, planned nuclear weapons. We built an international system to stem the spread of nuclear weapons, including the Nuclear Non-Proliferation Treaty (NPT) and the IAEA was charged to verify the peaceful use of nuclear energy. As the nonproliferation system became more complex & capable, so did efforts to evade it. Iraq stunned the world with how far Saddam had succeeded, and a vigorous response ensued. Today Iran and North Korea confront United Nations Security Council efforts to stop proliferation. This course will examine the technologies of nuclear energy, the institutions built to address the security threats related to nuclear energy, and the issues and challenges confronting those institutions today. You will learn the history of the nuclear nonproliferation regime since 1946, with emphasis on the evolution of concepts & practice; and the variety and complexity of motivations for governments to seek nuclear weapons, and in many cases, to foreswear nuclear weapons. You will learn about the different technologies that comprise the civil nuclear fuel cycle, and how some of these same technologies are critical components of a nuclear weapons program. The course will emphasize how nuclear energy technologies, verification technologies, international legal practice, and politics all play important roles in the evolution, current practice, and effectiveness of the international nuclear nonproliferation regime. #### Course Requirements and Grading You are expected to keep up with the required reading and lecture material. Class time will be split between lectures and seminar style discussions. Active participation in discussions, and *active questioning during lectures*, is expected. A term (10-12 page) paper on a topic relevant to the course is required. There will be a final exam. #### Theme of the day or 'text" submission As those of you raised in religious traditions will know, when the preacher, priest, rabbi, or imam gives his sermon, a very short passage from a religious book is often cited as the central theme or starting point; this is sometimes called the "text" for the sermon. For discussion and some lecture classes (identified below by a Φ), you are to bring to class a famous quote, a few lines from a song or poem, or a quotation you think captures an important point in the readings for that class. Examples: Genghis Khan, he could not keep All his kings supplied with sleep, [do you know the song/author?]. - Ask not what your country can do for you, ask what you can do for your country. [you should recognize the speaker] - Let us never negotiate out of fear. But let us never fear to negotiate. - For only when our arms are sufficient beyond doubt can we be certain beyond doubt that they will never be employed. [both from same speech as #2 above] No one heard his dyin' words, but that's the way it goes [Pancho & Lefty, Townes van Zandt] You will be asked to turn these papers in at the beginning of class, and I will use some of them as themes for class discussion. These papers are required as part of class participation, failure to submit a paper will detract from course participation, but content will not be graded. This is to think about the core message of the readings. #### Term Paper This is a standard research & analytical paper, examining an issue of your choosing. You select a topic; exotic topics should be cleared with me. This paper should be written using standard academic format, citations (foot- or end-notes), and independent authorship. All papers are to be type-written. Good writing skills, organization, structure, and grammar are all important. Papers may be handed in either in
hard copy or electronically, but are to be turned in on time. [date] close of business (5:00 pm) #### Elements of Final Grade Grades will be assigned using the 4.0 point scale. Grade will be composed of: | Class participation | 30% | |---------------------|-----| | Term paper | 35% | | Final exam | 35% | #### Required Reading The course will use two books, readings identified in the syllabus at the specific internet address provided in the syllabus, or available on the course intranet website. When a web link is provided, check to make sure that links longer than one line to not have introduced gaps or breaks - each one has been checked and should work. Two books are required: Michael Rosenthal, et al., Deterring Nuclear Proliferation: The Importance of IAEA Safeguards, April 2013, Brookhaven National Laboratory Online at http://www.bnl.gov/gars/nns/iaeatextbook.php Etel Solingen, *Nuclear Logics: Contrasting Paths in East Asia and the Middle East*, Princeton University Press, 2007 To be purchased in the book store. The following 3 books will be on reserve in the Melville Library: Allan McKnight, Atomic Safeguards: A Study in International Verification. UNITAR 1971 JX1974.7 M225 David Fischer & Paul Szasz Safeguarding the Atom: A Critical Appraisal (Jozef Goldblat, ed). SIPRI 1985, JX1974.7 .F58 1985 Kurt Campbell, Robert Einhorn, & Mitchell Reiss, eds. *The Nuclear Tipping Point*, Brookings 2004. JZ5675.N848 2004 Many classes will involve lectures with PowerPoint packages. Lecture materials will be distributed following the end of the previous class. You should review these lecture materials (slides) as you do the readings for the class. The material is complex, and review will facilitate understanding. #### Course Schedule - Topics & Readings #### Week 1 (Jan 29) #### Part I - Introductions & review syllabus & course requirements - > Instructor introduction - > Students introductions who & why - > Walk through syllabus - Course requirements & expectations #### Part II - International Law & Some Assumptions - > Why read Allison? Its not about nuclear proliferation - Basic concepts of treaties & agreements #### Required Reading - This syllabus - Graham T. Allison, "Conceptual Models and the Cuban Missile Crisis," American Political Science Review. 63(3) September, 1969 pp. 689-718 http://www3.nccu.edu.tw/~lorenzo/Allison%20Conceptual%20Models.pdf #### Week 2 (Feb 5) #### The Big Picture: Why do governments seek nuclear weapons? & Lecture - Elements of the Nuclear Nonproliferation System & #### Discussion of readings - > Why governments want nuclear weapons, its complicated, & foreign threats may not be a reason - Some common assumptions regarding nuclear proliferation - Key components of nonproliferation regime: - Safeguards or verification of commitment(s) - Physical Protection (Convention on Physical Protection of Nuclear Material & IAEA INFCIRC/225 Guidelines) - Export Controls (national controls; multinational coordination) - Sanctions (Security Council, national & multilateral) - Interdictions of covert shipments #### Required Reading: - "Why Do States Build Nuclear Weapons?" by Scott D. Sagan, in New Global Dangers: Changing Dimensions of International Security, Michael E. Brown, Owen R. Cote, Jr, Sean M. Lynn-Jones, & Steven Miller eds. Online at (PDF link at bottom of page) http://cisac.stanford.edu/publications/why_do_states_build_nuclear_weapons_three_models_in_search_of_a_bomb/ - Etel Solingen, Chap. 1 "Introduction" & Chap. 2 "Alternative Logics on Denuclearization," pp. 3-53 in Nuclear Logics: Contrasting Paths in East Asia and the Middle East, Princeton University Press, 2007 - Michael Rosenthal, et al. Deterring Nuclear Proliferation: The Importance of IAEA Safeguards, Brookhaven Science Associates LLC, 2012. Section 1.3 "Tools Available to Reduce the Prospect of Proliferation." #### Safeguards (read) Safeguards 101 - The Basics - PowerPoint slides (Course website) #### Week 3 (Feb 12) #### Introduction to nuclear technologies - nuclear facilities & the fuel cycle #### Lecture & Discussion - > Basics of nuclear physics some fundamental concepts - Uranium from the mine to UF₆ - Nuclear reactors & their products - Research & isotope production reactors - Power reactors - Fast & breeder reactors - ♦ Thorium cycle - > Fuel fabrication for reactors - Enrichment technologies all of them, emphasis on centrifuges - > Reprocessing spent reactor fuel technologies - > Nuclear weapons & relationship to civilian fuel cycle #### Required Reading (or Viewings today): View Texas A&M Univ. Course Online at ## $\frac{\text{http://nsspi.tamu.edu/nsep/courses/the-nuclear-fuel-cycle}}{\text{Read}}$ - \circ "Introduction" read this section (next screen tabs bottom right corner) & watch videos - "Front end of the fuel cycle" read section & watch "enrichment" & "fuel fabrication" videos - "Fuel irradiation & fuel storage" read section & watch "introduction" & "Fuel irradiation" <u>skip</u> "Spent Fuel storage" - Michael Rosenthal, et al., Deterring Nuclear Proliferation: The Importance of IAEA Safeguards, Appendix A "Technical Basis for Nuclear Explosions" #### Week 4 (Feb 19) Φ First Steps: Baruch Plan, Atoms for Peace, creating the International Atomic Energy Agency – Bilateral assistance programs & bilateral safeguards to the Statute #### Lecture & Discussion - > 1945 The UN Atomic Energy Commission & the Baruch Plan - > Eisenhower's speech & vision - > Many supplier programs & competition - Network of bilateral safeguards the growing problem - > Eisenhower's vision as a treaty the Statute - > The Global regime that was not to be #### Required Reading: - Michael Rosenthal, et al., Deterring Nuclear Proliferation: The Importance of IAEA Safeguards, Chapter 2 "The Nuclear Conundrum" (read pp. 11 22), & Chapter 3 "The Creation of the IAEA" Sections 3.1 3.3 & 3.6 & Appendix B "Creation of EURATOM" - President Eisenhower. Atoms for Peace Speech to UN General Assembly December 1953. Online at http://web.archive.org/web/20070524054513/http://www.eisenhower.archives.gov/atoms.htm Video available: http://www.youtube.com/watch?v=pnt7qKXUVWE&feature=related IAEA Statute, Online at http://www.iaea.org/About/statute_text.html #### Further Reading: - J. Christian Kessler & Alex Burkart, "History & Trends of International Nuclear Safeguards 1946 - 2000, (unpublished manuscript) Sections I - V. Course website - Acheson Lillienthal Report. Online at http://www.fissilematerials.org/ipfm/site down/ach46.pdf - David Fischer. History of the International Atomic Energy Agency: The First Forty Years. Online at Treaties concepts & law - What does "safeguards" mean? evolution of the concept - Nuclear materials accountancy "balancing the accounts - > Weights & measures -- & the advantages of radiation - > Containment & surveillance - Facilities, national accounts & whole countries #### Required Readings - Allan McKnight, Chapter 11 "Organization for Safeguards." Atomic Safeguards: A Study in International Verification. UNITAR 1971 JX1974.7 .M225 Melville Reserve - "New Safeguards Equipment Systems: Teaming IAEA Inspectors with Technology." Online http://www.iaea.org/Publications/Booklets/TeamingInspectors/teaming_inspectors.pdf - Review Safeguards 101 The Basics PowerPoint slides (Course website) - John Carlson, "Defining Noncompliance: NPT Safeguards Agreements," Arms Control Today, May 2009 Online at http://www.armscontrol.org/act/2009 5/Carlson #### Week 6 (Mar 5) #### IAEA safeguards at the beginning, Statute provisions & INFCIRC/66 #### Lecture & Discussion - > INFCIRC/66 safeguards concepts, approach, requirements - > Safeguards Agreements & Facility Attachments what are they? - > Safeguards methods & technologies - o Facility inventories items & materials - o Containment & surveillance - Types &
purposes of inspections under INFCIRC/66 #### Required Reading: - Michael Rosenthal, et al. Deterring Nuclear Proliferation: The Importance of IAEA Safeguards,. Sections 3.4 & 3.5 - Allan McKnight. Chapter 3, "The Legislative History of Safeguards in the IAEA Board of Governors (1957 - 1969)," Chapter 7 "The Safeguards Document," Chapter 8 "The Inspectors Document" and Annex 1 "A Note on Rules of International Law Relevant to IAEA Safeguards." Atomic Safeguards: A Study in International Verification. UNITAR. Melville Reserve - INFCIRC/66 Rev.2, The Agency's Safeguards System (1965, as provisionally extended in 1966 and 1968), (also called "The Safeguards Document"). (Course website) #### Further Reading: Kessler & Burkart, "History & Trends of International Nuclear Safeguards 1946 - 2000," (unpublished manuscript) Section VI. (Course Website) #### Week 7 (Mar 12) Nuclear armed states - from one to how many? 1946 - 1970 USSR, UK, France, China, Sweden, West Germany, other "almost" programs Lecture & Discussion How the NPT nuclear weapons states came to be the Security Council Permanent 5 - Why UK & France followed - > China's adversarial relationship with the Soviet Union - > Fears/expectations of a nuclear armed world why & what happened? - > Nuclear disarmament morphs (partly) into a nonproliferation norm #### Required readings: - Thomas Jonter, Sweden and the Bomb: The Swedish Plans to Acquire Nuclear Weapons, 1945-1972, SKI Report 01:33 September 2001 (Course website) - Etel Solngen, Chap. 3 "Japan" in Nuclear Logics: Contrasting Paths in East Asia & the Middle East, pp. 51-81. - Etel Solingen, Chap. 4 "South Korea" in Nuclear Logics: Contrasting Paths in East Asia & the Middle East, pp. 82-99. - Etel Solingen, Chap. 4 "Taiwan" in Nuclear Logics: Contrasting Paths in East Asia & the Middle East, pp. 100-117. - David Albright & Corey Gay, "Taiwan: Nuclear nightmare averted," Bulletin of the Atomic Scientists, January/February 1998. (Course website) - Jenifer Mackby & Walter B. Slocombe, "Germany: The Model Case, A Historical Imperative," Chapter 8 in The Nuclear Tipping Point, Kurt Campbell, Robert Einhorn, & Mitchell Reiss, eds. Brookings 2004. JZ5675.N848 2004 Melville Reserve #### Spring Break #### Week 8 (Mar 26) Φ Part I: NPT & the Grand Compromise (fuel cycle safeguards; nuclear cooperation & assistance; disarmament), the Tlatelolco alternative, introduction of "full scope" safeguards #### Lecture & Discussion - Nuclear disarmament again Ireland's UN General Assembly Resolution - > Negotiations in the Conference on Disarmament - > The U.S. USSR compromise draft - > Elements of the grand compromise - > Tlatelolco the first nuclear weapons free zone #### Required Reading: - Michael Rosenthal, et al., Deterring Nuclear Proliferation: The Importance of IAEA Safeguards, April 2013, Brookhaven National Laboratory. Chap. 4, "The Nuclear Nonproliferation Treaty." - NPT Treaty on the Non-Proliferation of Nuclear Weapons, Online at http://www.iaea.org/Publications/Documents/Treaties/npt.html - Tlatelolco Treaty on the Prohibition of Nuclear Weapons in Latin America, Online at http://www.iaea.org/Publications/Documents/Treaties/tlatelolco.h tml #### Further Readings: Kessler & Burkart, "History & Trends of International Nuclear Safeguards 1946 - 2000," (unpublished manuscript), Sections VII - X. (Course website) #### Part II: NPT Article III & INFCIRC/153 - the full scope safeguards compromise; - Full-scope safeguards the concept - > Negotiations to define it operationally - > Accounting of materials versus facility use requirements - Model safeguards agreement INFCIRC/153 - New Safeguards methods & technologies - o State System of Accounting & Control - Subsidiary Arrangements & Facility Attachments - o Design Information Questionnaires - "Significant Quantity" of nuclear material - Zangger Committee NPT nuclear suppliers & full-scope safeguards #### Required Reading: - Michael Rosenthal, et al., Deterring Nuclear Proliferation: The Importance of IAEA Safeguards, Chapters 5 "NPT Safeguards" and 6 "Safeguards Implementation under Comprehensive Safeguards Agreements." - David Fischer. Chap. 6 "Limits in the Present Approach," Chap. 7 "Problems with Safeguards Methods," & Chap. 8 "Problems with Safeguards Procedures" in David Fischer Paul Szasz, Safeguarding the Atom: A Critical Appraisal, Josef Goldblat, ed. JX1974.7 .F58 1985 Melville Reserve #### Further Reading • INFCIRC/153 The Structure and Content of Agreements between the Agency and States required in connection with the Treaty on the Non-Proliferation of Nuclear Weapons. (Course website) #### Week 9 (April 2) Φ Who stood outside & why? - Part I France & China India's PNE test (1974) - Pakistan - London Suppliers' Group Argentina & Brazil #### Lecture & Discussion - > Why France & China did not join NPT - > India's "PNE" test Canadian & U.S. facilities - > Suppliers' response London Club the beginning of nonproliferation export controls - > The South Asian security & proliferation dynamic - Nuclear weapons for power, or for prestige, or for protection? - > Zulfikar Ali Bhutto eating grass (real grass) & national defense in Pakistan - Argentina & Brazil nuclear weapons, nuclear submarines, open options - Creation of ABACC Tlatelolco full-scope safeguards & a regional inspectorate #### Required Reading: Kessler & Burkart, "History & Trends of International Nuclear Safeguards 1946 - 2000," (unpublished manuscript), Section XI - XII. (Course website) #### India & Pakistan - Sumit Ganguly, "India's Pathway to Pokhran II: The Prospects and Sources of New Delhi's Nuclear Weapons Program," International Security, Vol. 23, No. 4 (Spring, 1999), pp. 148-177. (Course website) - Samina Ahmed, "Pakistan's Nuclear Weapons Program: Turning Points and Nuclear Choices," International Security, Vol. 23, No. 4 (Spring, 1999), pp. 178-204. (Course #### website) "Agreement On Reducing The Risk From Accidents Relating To Nuclear Weapons" Online at http://www.stimson.org/research-pages/agreement-on-reducing-the-risk-from-accidents-relating-to-nuclear-weapons/ #### <u> Argentina - Brazil</u> - Julio C. Carasales "The so- called proliferator that wasn't: The story of Argentina's nuclear policy," The Nonproliferation Review Fall 1999 Online at http://cns.miis.edu/npr/pdfs/carasa64.pdf - Aaron Karp, letter to the editor & Carasales response, The Nonproliferation Review, Sprint 2000, Online at http://cns.miis.edu/npr/pdfs/corr71.pdf - Daniel Flemes, "Brazil's Nuclear Policy From Technological Dependence to Civil Nuclear Power," GIGA Research Program: Dynamics of Violence and Security Cooperation, N° 23 June 2006. Section 3 to end (Course website) - José Goldemberg, "Looking Back: Lessons From the Denuclearization of Brazil and Argentina" <u>Arms Control Today</u>, <u>April 2006</u>, online at http://www.armscontrol.org/act/2006_04/LookingBack #### Further Reading: - Seymour M. Hirsch. "On the Nuclear Edge", The New Yorker, 1993, Online at http://chagataikhan.blogspot.com/2009/05/on-nuclear-edge-by-seymour-m-hersh.html - David Fischer, "International Safeguards" Chap. 13.1 13.5, in David Fischer & Paul Szasz, Safeguarding the Atom: A Critical Appraisal, Josef Goldblat, ed. JX1974.7 .F58 1985 Melville Reserve #### Week 10 (April 9) Φ Who stood outside the NPT & why? – Part II Israel – the politics & policy of ambiguity South Africa – secret program & public disarmament #### Lecture & Discussion - > The politics of ambiguity when national security favors being vague - > The political decision nuclear weapons vs. national security - Verifying South Africa's dismantlement the international challenge #### Required Reading: #### Israel - Etel Solingen, Chap. 9, "Israel" pp. 187-212, in Nuclear Logics: Contrasting Paths in East Asia and the Middle East - Alann Dowty, "Nuclear Proliferation The Israeli Case," International Studies Quarterly, Vol. 22, no. 1 (March 1978), (course Website) Avner Cohen & <u>Marvin Miller</u>, Facing the unavoidable: Israel's nuclear monopoly revisited," Journal of Strategic Studies <u>Volume 13</u>, <u>Issue 3</u>, 1990 (Course Website) #### South Africa - Frank V. Pabian. South Africa's Nuclear Weapons Program: Lessons for U.S. Nonproliferation Policy. The Nonproliferation Review. Fall 1995 Online at http://cns.miis.edu/npr/pdfs/31pabian.pdf - Adolf von Baeckman, Gary Dillon, & Demetrius Perricos, "Nuclear Verification in South Africa" in *IAEA Bulletin* vol. 37, no. 1, (Course Website) #### Further Reading: - Avner Cohen, "Israel and the Evolution of U.S. Nonproliferation Policy: The Critical Decade (1958-1968)" The Nonproliferation Review, Winter 1998 (Course Website) - Zondi Masiza, "A Chronology of South Africa's Nuclear Program" The Nonproliferation Review, Fall 1993, pp. 35 - 55. Online at http://cns.miis.edu/npr/pdfs/masiza11.pdf #### Week 11 (April 16) Perfidy & reform - Iraq's covert nuclear weapons program IAEA's Programme 93+2 reforms (including the Additional Protocol) Nuclear Supplier Group duel-use technologies reforms #### Lecture & Discussion - Osirak reactor bombing (1982) - > Saddam's network of suppliers - Discovering the dimensions of Irag's enrichment programs - Political consensus on need to expand scope of safeguards 93+2 - New Safeguards methods & technologies of the Additional Protocol - Environmental sampling outside declared facilities - Satellite imagery remote sensing - o Inspection of undeclared facilities - o Comprehensive
inventories - Supplier declarations of exports #### Required Reading: #### Iraq's Nuclear Program - Etel Solingen, Chap. 9, "Iraq" pp. 143-163, in Nuclear Logics: Contrasting Paths in East Asia and the Middle East - J C Davis & David A. Kay, "Iraq's secret nuclear weapons program" in *Physics Today*, v45:7 (1992 Jul 01): 21-27 (Course website) #### 93+2 IAEA Safeguards Reform Michael Rosenthal, et al., Deterring Nuclear Proliferation: The Importance of IAEA Safeguards. Chap. 7 "The IAEA Responds to Challenges." - Richard Hooper "The Changing Nature of Safeguards." IAEA Bulletin 45/1. June 2003. (Course Website) or Online at - www.iaea.org/Publications/Magazines/Bulletin/Bull451/article2.pdf - Eva Gyane, "Information-Driven Safeguards: A Country Officer's Perspective," IAEA-CN-184/41, IAEA Symposium on International Safeguards, November 2010. (course Website) - The Additional Protocol (INFCIRC/540). (Course Website) or Online at http://www.iaea.org/Publications/Documents/Infcircs/1997/infcirc540c.pdf [read main text, scan annexes] #### Further Reading - Iraq: - IAEA's Iraq Nuclear Verification Office (INVO). "Iraq's Nuclear Weapon Programme." Online at http://www.iaea.org/OurWork/SV/Invo/factsheet.html - Les Thorne, "IAEA Nuclear Inspections in Iraq" IAEA Bulletin 1/1992, (course Website) #### Further Reading - Programme 93+2: - Theodore Hirsch "The Additional Protocol: What it is & Why it Matters" The Nonproliferation Review. Fall/Winter 2004, pp. 140 152. Online at http://cns.miis.edu/npr/pdfs/113hirsch.pdf - Trevor Findlay, "Looking Back: The Additional Protocol," Arms Control Today Nov. 2007 Online at http://www.armscontrol.org/print/2668 - Kessler & Burkart, "History & Trends of International Nuclear Safeguards 1946 2000," (unpublished manuscript), Section XIII - end. (Course Website) #### Week 12 (April 23) #### Φ North Korea - Board of Governors, Security Council, 6 Party Talks, & beyond #### Lecture & Discussion - > Kim Il-Sung accedes to the NPT in Moscow - > The nuclear weapons program caught Board of Governors 2nd violation finding, to the Security Council - > Crisis, hints of war, the Agreed Framework - > Bush retrenches, & 6 Party Talks - > Reasons for North Korea's nuclear weapons program - > Is North Korea a threat? Why? - > Where do we go from here? #### Required Reading: - Alexandre Y. Mansourov, "The Origins, Evolution, and Current Politics of the North Korean Nuclear Program" The Nonproliferation Review, Spring/Summer 1995, Online at http://cns.miis.edu/npr/pdfs/mansou23.pdf - Etel Solingen, Chap. 9, "North Korea" pp. 118-140, in Nuclear Logics: Contrasting Paths in East Asia and the Middle East, Princeton University Press, 2007 - David Fischer, "The DPRK's Violation if its NPT Safeguards Agreement with the IAEA" [excerpt from History of the International Atomic Energy Agency (1997, published by the IAEA)] http://www.iaea.org/newscenter/focus/iaeadprk/dprk.pdf - Robert Gallucci, "U.S.-DPRK Agreed Framework" Testimony before House International Relations Committee. February 1995. Online at #### http://dosfan.lib.uic.edu/ERC/bureaus/eap/950223GallucciUSDPR K.html - Siegfried S. Hecker, Chaim Braun, & Robert L. Carlin, "North Korea's Light Water Reactor Ambitions," Journal of Nuclear Materials Management, Spring 2011, (Course website) - Jennifer Lind, Keir A. Lieber, and Daryl G. Press, "Pyongyang's Nuclear Logic: Sometimes a Test is Just a Test," Foreign Affairs, February 13, 2013 Online at http://www.foreignaffairs.com/print/136050 - Arms Control Association "Chronology of U.S.-North Korean Nuclear and Missile Diplomacy" http://www.armscontrol.org/factsheets/dprkchron #### Further Reading: - GlobalSecurity.org Inventory of North Korea's nuclear facilities. Online at http://www.globalsecurity.org/wmd/world/dprk/yongbyon.htm - ISIS (Institute for Science & International Security) North Korea, Online at http://isis-online.org/countries/category/korean-peninsula/ #### Week 13 (April 30) #### Φ Iran -- Board of Governors, EU-3, & Security Council #### Lecture & Discussion - > Bushehr & civil nuclear power - > Iran's enrichment program - What are Iran's objectives? What are Iran's motives? For what kind of program really? - > The EU-3 respond who are they & why them? - > Safeguards violations & Security Council Resolutions - > Stand-off & where do we go from here? #### Required Reading: - Etel Solingen, Chap. 9, "Iran" pp. 164-186, in Nuclear Logics: Contrasting Paths in East Asia and the Middle East - Greg Bruno, "Iran's Nuclear Program," Council on Foreign Relations Backgrounder, Online at http://www.cfr.org/iran/irans-nuclear-program/p16811 - Clifton W. Sherrill, "Why Iran wants the bomb and what it means for policy, *The Nonproliferation Review*, 19:1 2012, Course Website - IAEA GOV/2012/37, Report by the Director General Implementation of the NPT Safeguards Agreement and relevant provisions of Security Council Resolutions in the Islamic Republic of Iran August 30, 2012 Online ## http://www.iaea.org/Publications/Documents/Board/2012/gov2012-37.pdf INFCIRC/724. Communication dated 26 March 2008 received from the Permanent Mission of the Islamic Republic of Iran to the Agency. Online at http://www.iaea.org/Publications/Documents/Infcircs/2008/infcirc724.pdf #### Further Reading: - ISIS Reports, "Opening the Door to a Solution with Iran" by David Albright and Olli Heinonen, May 9, 2012 Online at http://isis-online.org/isis-reports/detail/opening-the-door-to-a-solution-with-iran/ - IAEA website on Iran Online at http://www.iaea.org/NewsCenter/Focus/IaeaIran/index.shtml - ISIS (Institute for Science & International Security) Iran page Online at http://isis-online.org/iaea-reports/category/iran/ - IAEA GOV/2012/23, Report by the Director General Implementation of the NPT Safeguards Agreement and relevant provisions of Security Council Resolutions in the Islamic Republic of Iran May 25, 2012 Online at www.iaea.org/Publications/Documents/Board/2012/gov2012-23.pdf - IAEA GOV/2011/65, Report by the Director General Implementation of the NPT Safeguards Agreement and relevant provisions of Security Council Resolutions in the Islamic Republic of Iran Nov. 8, 2011 Online at www.iaea.org/Publications/Documents/Board/2011/gov2011-65.pdf #### Week 14 (May 7) #### Φ Part I: Global Regime Redux - Has the system worked? #### Discussion Points: - What recommendations would you give to solving current "problem cases?" i.e., Iran, Syria, North Korea? Are there others? - > Do you think any of the proliferation cases covered in the course could have been prevented? How? - Which factors lead a country to pursue a nuclear weapons capability? Which factors might make a country choose not to pursue the nuclear option? - Do nuclear weapons contribute to or detract from security? - What is the solution to the debate over enrichment & reprocessing? Which of the points made by the 'haves' and 'have not's' are valid? - > Can nuclear power be expanded in such a way as to adequately control proliferation risk? - > Is disarmament possible and/or likely? #### Required Reading - Lewis A. Dunn, "Countering Proliferation: Insights from Past 'Wins, Loses, and Draws'" The Nonproliferation Review, vol. 13, No 3, November 2006, pp. 479 - 489. Online at http://cns.miis.edu/npr/pdfs/133dunn.pdf - [REVIEW] John Carlson, "Defining Noncompliance: NPT Safeguards Agreements," Arms Control Today May 2009 Online at http://www.armscontrol.org/act/2009 5/Carlson - Pierre Goldschmidt "Safeguards Compliance: A Challenge for the IAEA & the UN Security Council" Arms Control Today Jan/Feb 2010 Online at http://www.armscontrol.org/act/2010_01-02/Goldschmidt - [REVIEW] "Why Do States Build Nuclear Weapons?" by Scott D. Sagan, in New Global Dangers: Changing Dimensions of International Security, Michael E. Brown, Owen R. Cote, Jr, Sean M. Lynn-Jones, & Steven Miller eds. Online at http://cisac.stanford.edu/publications/why_do_states_build_nuclear_weapons_three_models_in_search_of_a_bomb/ - Jacque E. C. Hymans, "Botching the Bomb: Why Nuclear Weapons Programs Often Fail on Their Own - and Why Iran Might, Too," Foreign Affairs May/June 2012 (Course Website) - Michael Rosenthal, et al., Deterring Nuclear Proliferation: The Importance of IAEA Safeguards, Chap. 8 "Looking Towards the Future." #### Further Reading David Albright, Ollie Heinonen, and Orde Kittrie, "Understanding the IAEA's Mandate in Iran: Avoiding Misinterpretations" ISIS Report, November 27, 2012, Online at http://isis-online.org/uploads/isis-reports/documents/Misinterpreting_the_IAEA_27Nov2012.pdf #### Part II: Review & Open discussion - Your Questions & exam prep #### Finals Week May 12 - Papers due 5:00 p.m. in my box May 1? - Final exam #### Annex - Useful Web Sites International Atomic Energy Agency http://www.iaea.org/Publications/Documents/index.html Arms Control Association http://www.armscontrol.org/ GlobalSecurity.Org http://www.globalsecurity.org/ Institute for Science & International Security http://www.isis-online.org/ James Martin Center for Nonproliferation Studies, Monterey Institute for International Studies http://cns.miis.edu/ Nuclear Threat Initiative http://www.nti.org/index.php World Nuclear Association http://www.world-nuclear.org Nonproliferation Policy Education Center. http://www.npec-web.org/ Carnegie Endowment for International Peace. http://www.carnegieendowment.org/topic/ Center for Strategic and International Studies. http://csis.org/ The Nuclear Weapon Archive - A Guide to Nuclear Weapons http://www.nuclearweaponarchive.org/ **Appendix 2:** Feedback from Students Participating in the 2014 Nuclear Nonproliferation, Safeguards and Security in the 21st Century Course | WE WOULD LIKE TO GET YOUR FEEDBACK TO HEL
YEAR | P IMPROVE THI | COURSE DESI | GN FOR NEXT | |--|-------------------|-------------|---------------| | MODULE | Very
Important | Important | Not important | | 1. INTRODUCTION TO NUCLEAR ENERGY/WEAPONS RELATED MATERIALS & ACTIVITIES | V | | | | 2. EARLY NUCLEAR AND NONPROLIFERATION POLICY/THE NPT EMERGES | V | | | | 3. NPT – THE THREE PILLARS | | | | | 4. NPT CHALLENGES | | | | | 5. STRUCTURE OF NPT SAFEGUARDS | | :_/ | | | 6. SAFEGUARDS IMPLEMENTATION | | V | | | 7. DIV SIMULATION | V | | | | 8. SAFEGUARDS CHALLENGES AND
STRENGTHENED SAFEGUARDS | V | | | | 9. REGIONAL CHALLENGES | 2 | | | | 10. EXPORT CONTROLS/GAME CHANGERS | / | | | | 11. A. NUCLEAR SECURITY | V | | , | | 11. B. NUCLEAR SECURITY AND TERRORISM | V | | | | 11. C. GNDA SIMULATION | V | - | | | STUDENT PRESENTATIONS | V | | | | WE KNOW THERE WAS REPETITION AND SOME LECTURES OUT OF SEQUENCE. | | | | |---|-------------|-----------------|-------------| | WAS THE REPETITION | REINFORCING | OK) | DETRIMENTAL | | WAS THE SEQUENCING | OK) | OF NO
MATTER | DETRIMENTAL | | WAS THE TEXTBOOK | VALUABLÉ) | HELPFUL | NOT HELPFUL | I thouraginly enjoyed this acrosse but, while I enjoyed the history, I tentine it could have been shortened. I also wish we could have spent more time on nuclear security and terrorsm. Querou, an of the speakers were excellent thank you -> for working so hand to put together such an excellent course! | WE WOULD LIKE TO GET YOUR FEEDBACK TO HELP IMPROVE THE COURSE DESIGN FOR NEXT YEAR | | | | | |--|-------------------|-----------|------------------|--| | MODULE | Very
Important | Important | Not
important | | | 1. INTRODUCTION TO NUCLEAR ENERGY/WEAPONS RELATED MATERIALS & ACTIVITIES | /// | • | | | | 2. EARLY NUCLEAR AND NONPROLIFERATION POLICY/THE NPT EMERGES | | | / | | | 3. NPT – THE THREE PILLARS | | 1 | | | | 4. NPT CHALLENGES | | / | | | | 5. STRUCTURE OF NPT SAFEGUARDS | , | / | - | | | 6. SAFEGUARDS IMPLEMENTATION | | / | | | | 7. DIV SIMULATION | | | / | | | 8. SAFEGUARDS CHALLENGES AND STRENGTHENED SAFEGUARDS | | | , | | | 9. REGIONAL CHALLENGES | | ✓ | | | | 10. EXPORT CONTROLS/GAME CHANGERS | | / | | | | 11. A. NUCLEAR SECURITY | | | | | | 11. B. NUCLEAR SECURITY AND TERRORISM | V | | | | | 11. C. GNDA SIMULATION | / | | | | | STUDENT PRESENTATIONS | | / | | | | WE KNOW THERE WAS REPETITION AND SOME LECTURES OUT OF SEQUENCE. | | | | |---|-------------|-----------------|-------------| | WAS THE REPETITION | REINFORCING | OK | DETRIMENTAL | | WAS THE SEQUENCING | ÓK) | OF NO
MATTER | DETRIMENTAL | | WAS THE TEXTBOOK | VALUABLE | HELPFUL | NOT HELPFUL | I think too much time was spent on history of NPT and too much time spent on safeguards in general. I LOVED the interactive pieces of the program (lab visits, simulations, discussions). His had to listen for -> three weeks, thrs aday. I also just learn better when I am participating. Overall, GREAT course! | WE WOULD LIKE TO GET YOUR FEEDBACK TO HELP IMPROVE THE COURSE DESIGN FOR NEXT YEAR | | | | |--|-------------------|-----------------|------------------| | MODULE | Very
Important | Important | Not
important | | 1. INTRODUCTION TO NUCLEAR ENERGY/WEAPONS RELATED MATERIALS & ACTIVITIES | - | | / | | 2. EARLY NUCLEAR AND NONPROLIFERATION POLICY/THE NPT EMERGES | | / | | | 3. NPT – THE THREE PILLARS | | / | | | 4. NPT CHALLENGES | | / | | | 5. STRUCTURE OF NPT SAFEGUARDS | | / | | | 6. SAFEGUARDS IMPLEMENTATION | | / | | | 7. DIV SIMULATION | | | | | 8. SAFEGUARDS CHALLENGES AND
STRENGTHENED SAFEGUARDS | | / | | | 9. REGIONAL CHALLENGES | / | | | | 10. EXPORT CONTROLS/GAME CHANGERS | | | / | | 11. A. NUCLEAR SECURITY | / | | | | 11. B. NUCLEAR SECURITY AND TERRORISM | | | | | 11. C. GNDA SIMULATION | / | | | | STUDENT PRESENTATIONS | ✓ | | | | WE KNOW THERE WAS REPETITION AND SOME LECTURES OUT OF SEQUENCE. | | | | | WAS THE REPETITION | REINFORCING | ОК | DETRIMENTAL | | WAS THE SEQUENCING | ОК | OF NO
MATTER | DETRIMENTAL | | 1114 6 = 11 = = = 1 = 1 | | V | | WAS THE TEXTBOOK VALUABLE HELPFUL NOT HELPFUL | WE WOULD LIKE TO GET YOUR FEEDBACK TO HELP IMPROVE THE COURSE DESIGN FOR NEXT YEAR - | | | | |--|-------------------|-----------------|---------------| | MODULE | Very
Important | Important | Not important | | 1. INTRODUCTION TO NUCLEAR ENERGY/WEAPONS RELATED MATERIALS & ACTIVITIES | | | | | 2. EARLY NUCLEAR AND NONPROLIFERATION POLICY/THE NPT EMERGES | | | | | 3. NPT – THE THREE PILLARS | | | | | 4. NPT CHALLENGES | | | | | 5. STRUCTURE OF NPT SAFEGUARDS | | | | | 6. SAFEGUARDS IMPLEMENTATION | | | | | 7. DIV SIMULATION | | | | | 8. SAFEGUARDS CHALLENGES AND STRENGTHENED SAFEGUARDS | | | | | 9. REGIONAL CHALLENGES | | | | | 10. EXPORT CONTROLS/GAME CHANGERS | | | | | 11. A. NUCLEAR SECURITY | | | | | 11. B. NUCLEAR SECURITY AND TERRORISM | | | | | 11. C. GNDA SIMULATION | | 1 | | | STUDENT PRESENTATIONS | | | | | | | | | | WE KNOW THERE WAS REPETITION AND SOME LECTURES OUT OF SEQUENCE. | | | | | WAS THE REPETITION | REINFORCING | √OK | DETRIMENTAL | | WAS THE SEQUENCING | ОК | OF NO
MATTER | DETRIMENTAL | | WAS THE TEXTBOOK | VALUABLE | HELPFUL | NOT HELPFUL | | WE WOULD LIKE TO GET YOUR FEEDBACK TO HELP IMPROVE THE COURSE DESIGN FOR NEXT YEAR | | | | | |--|-------------------|-----------|------------------|--| | MODULE | Very
Important | Important | Not
important | | | 1. INTRODUCTION TO NUCLEAR ENERGY/WEAPONS RELATED MATERIALS & ACTIVITIES | | | | | | 2. EARLY NUCLEAR AND NONPROLIFERATION POLICY/THE NPT EMERGES | | | | | | 3. NPT – THE THREE PILLARS | | | | | | 4. NPT CHALLENGES | | | | | | 5. STRUCTURE OF NPT SAFEGUARDS | V | | | | | 6. SAFEGUARDS IMPLEMENTATION | | | | | | 7. DIV SIMULATION | | | | | | 8. SAFEGUARDS CHALLENGES AND STRENGTHENED SAFEGUARDS | | | | | | 9. REGIONAL CHALLENGES | | | | | | 10. EXPORT CONTROLS/GAME CHANGERS | | | | | | 11. A. NUCLEAR SECURITY | | | | | | 11. B. NUCLEAR SECURITY AND TERRORISM | | | | | | 11. C. GNDA SIMULATION | | | | | | STUDENT PRESENTATIONS | | | | | | WE KNOW THERE WAS REPETITION AND SOME LECTURES OUT OF SEQUENCE. | | | | |---|-------------|-----------------|-------------| | WAS THE REPETITION | REINFORCING | ОК | DETRIMENTAL | | WAS THE SEQUENCING | (OR | OF NO
MATTER | DETRIMENTAL | | WAS THE TEXTBOOK | VALUABLE | HELPFUL | NOT HELPFUL | AN ANESOME COURSE!!! | WE WOULD LIKE TO GET YOUR FEEDBACK TO HELP IMPROVE THE COURSE DESIGN FOR NEXT
YEAR | | | | | | |---|-------------------|-----------|------------------|--|--| | MODULE | Very
Important | Important | Not
important | | | | 1. INTRODUCTION TO NUCLEAR ENERGY/WEAPONS RELATED MATERIALS & ACTIVITIES | | | V | | | | 2. EARLY NUCLEAR AND NONPROLIFERATION POLICY/THE NPT EMERGES | | | | | | | 3. NPT – THE THREE PILLARS | | | | | | | 4. NPT CHALLENGES | | | | | | | 5. STRUCTURE OF NPT SAFEGUARDS | V | | | | | | 6. SAFEGUARDS IMPLEMENTATION | | | | | | | 7. DIV SIMULATION | | | | | | | 8. SAFEGUARDS CHALLENGES AND STRENGTHENED SAFEGUARDS | V | | | | | | 9. REGIONAL CHALLENGES | | V | | | | | 10. EXPORT CONTROLS/GAME CHANGERS | | | | | | | 11. A. NUCLEAR SECURITY | | V | | | | | 11. B. NUCLEAR SECURITY AND TERRORISM | | V | | | | | 11. C. GNDA SIMULATION | V | | | | | | STUDENT PRESENTATIONS | | | | | | | WE KNOW THERE WAS REPETITION AND SOME LECTURES OUT OF SEQUENCE. | | | | |---|-------------|-----------------|-------------| | WAS THE REPETITION | REINFORCING | ОК | DETRIMENTAL | | WAS THE SEQUENCING | ок | OF NO
MATTER | DETRIMENTAL | | WAS THE TEXTBOOK | VALUABLE | HELPFUL | NOT HELPFUL | Non-technical students need an early basic introduction to detectors and wmo. This way the lab visits are a lot more useful. This year's introduction was too historical and not very focused on the technical aspects. | MODULE | Very
Important | Important | Not
important | |--|-------------------|-----------|------------------| | 1. INTRODUCTION TO NUCLEAR ENERGY/WEAPONS RELATED MATERIALS & ACTIVITIES | X | | | | 2. EARLY NUCLEAR AND NONPROLIFERATION POLICY/THE NPT EMERGES | × | | | | 3. NPT – THE THREE PILLARS | | × | | | 4. NPT CHALLENGES | | × | | | 5. STRUCTURE OF NPT SAFEGUARDS | X | | | | 6. SAFEGUARDS IMPLEMENTATION | ·× | | | | 7. DIV SIMULATION | X | | | | 8. SAFEGUARDS CHALLENGES AND
STRENGTHENED SAFEGUARDS | X | | | | 9. REGIONAL CHALLENGES | | X | | | 10. EXPORT CONTROLS/GAME CHANGERS | | X | | | 11. A. NUCLEAR SECURITY | X | | | | 11. B. NUCLEAR SECURITY AND
TERRORISM | | · × | - | | 11. C. GNDA SIMULATION | | | × | | STUDENT PRESENTATIONS | | | × | | WE KNOW THERE WAS REPETITION AND SOME LECTURES OUT OF SEQUENCE. | | | | |---|-------------|-----------------|-------------| | WAS THE REPETITION | REINFORCING | (OK) | DETRIMENTAL | | WAS THE SEQUENCING | OK) | OF NO
MATTER | DETRIMENTAL | | WAS THE TEXTBOOK | VALUABLE | HELPFUL | NOT HELPFUL | | WE WOULD LIKE TO GET YOUR FEEDBACK TO HELP IMPROVE THE COURSE DESIGN FOR NEXT
YEAR | | | | |---|-------------------|-----------|------------------| | MODULE | Very
Important | Important | Not
important | | 1. INTRODUCTION TO NUCLEAR ENERGY/WEAPONS RELATED MATERIALS & ACTIVITIES | V | | | | 2. EARLY NUCLEAR AND NONPROLIFERATION POLICY/THE NPT EMERGES | V | | | | 3. NPT – THE THREE PILLARS | V | | | | 4. NPT CHALLENGES | V | | | | 5. STRUCTURE OF NPT SAFEGUARDS | V | | | | 6. SAFEGUARDS IMPLEMENTATION | V | | | | 7. DIV SIMULATION | V | | | | 8. SAFEGUARDS CHALLENGES AND
STRENGTHENED SAFEGUARDS | V | | | | 9. REGIONAL CHALLENGES | ~ | | | | 10. EXPORT CONTROLS/GAME CHANGERS | i | | | | 11. A. NUCLEAR SECURITY | V | | | | 11. B. NUCLEAR SECURITY AND TERRORISM | V | | | | 11. C. GNDA SIMULATION | | ~ | | | STUDENT PRESENTATIONS | i | | | | WE KNOW THERE WAS REPETITION AND SOME LECTURES OUT OF SEQUENCE. | | | | |---|-------------|-----------------|-------------| | WAS THE REPETITION | REINFORCING | ОК | DETRIMENTAL | | WAS THE SEQUENCING | ØK) | OF NO
MATTER | DETRIMENTAL | | WAS THE TEXTBOOK | VALUABLE | (HELPFUL) | NOT HELPFUL | #### WE WOULD LIKE TO GET YOUR FEEDBACK TO HELP IMPROVE THE COURSE DESIGN FOR NEXT YEAR Very Not MODULE Important Important important 1. INTRODUCTION TO NUCLEAR **ENERGY/WEAPONS RELATED MATERIALS & ACTIVITIES** 2. EARLY NUCLEAR AND NONPROLIFERATION **POLICY/THE NPT EMERGES** 3. NPT - THE THREE PILLARS 4. NPT CHALLENGES 5. STRUCTURE OF NPT SAFEGUARDS 6. SAFEGUARDS IMPLEMENTATION 7. DIV SIMULATION 8. SAFEGUARDS CHALLENGES AND STRENGTHENED SAFEGUARDS 9. REGIONAL CHALLENGES 10. EXPORT CONTROLS/GAME CHANGERS 11. A. NUCLEAR SECURITY 11. B. NUCLEAR SECURITY AND TERRORISM 11. C. GNDA SIMULATION ___ STUDENT PRESENTATIONS | WE KNOW THERE WAS REPETITION AND SOME LECTURES OUT OF SEQUENCE. | | | | |---|-------------|-----------------|-------------| | WAS THE REPETITION | REINFORCING | (OK) | DETRIMENTAL | | WAS THE SEQUENCING | (OK) | OF NO
MATTER | DETRIMENTAL | | WAS THE TEXTBOOK | VALUABLE | HELPFUL | NOT HELPFUL | | WE WOULD LIKE TO GET YOUR FEEDBACK TO HELP IMPROVE THE COURSE DESIGN FOR NEXT YEAR | | | | |--|-------------------|-----------------|------------------| | MODULE | Very
Important | Important | Not
important | | 1. INTRODUCTION TO NUCLEAR ENERGY/WEAPONS RELATED MATERIALS & ACTIVITIES | \checkmark | | | | 2. EARLY NUCLEAR AND NONPROLIFERATION POLICY/THE NPT EMERGES | V | | | | 3. NPT – THE THREE PILLARS | | V | | | 4. NPT CHALLENGES | | | | | 5. STRUCTURE OF NPT SAFEGUARDS | | / | | | 6. SAFEGUARDS IMPLEMENTATION | ✓ | | | | 7. DIV SIMULATION | ✓ | | | | 8. SAFEGUARDS CHALLENGES AND
STRENGTHENED SAFEGUARDS | / | | | | 9. REGIONAL CHALLENGES | J | | | | 10. EXPORT CONTROLS/GAME CHANGERS | V | | | | 11. A. NUCLEAR SECURITY | ✓ | | | | 11. B. NUCLEAR SECURITY AND TERRORISM | / | | | | 11. C. GNDA SIMULATION | | ✓ | | | STUDENT PRESENTATIONS | / | | | | | | | | | WE KNOW THERE WAS REPETITION AND SOME LECTURES OUT OF SEQUENCE. | | | | | WAS THE REPETITION | REINFORCING | (OK) | DETRIMENTAL | | WAS THE SEQUENCING | ОК | OF NO
MATTER | DETRIMENTAL | | WAS THE TEXTBOOK | VALUABLE | HELPFUL | NOT HELPFUL | | | Very | | Not | |--|--------------|-----------|-----------| | MODULE | Important | Important | important | | 1. INTRODUCTION TO NUCLEAR
ENERGY/WEAPONS RELATED MATERIALS &
ACTIVITIES | i/ | | | | 2. EARLY NUCLEAR AND NONPROLIFERATION POLICY/THE NPT EMERGES | V | | | | 3. NPT – THE THREE PILLARS | V | | | | 4. NPT CHALLENGES | V | | | | 5. STRUCTURE OF NPT SAFEGUARDS | ✓ | | | | 6. SAFEGUARDS IMPLEMENTATION | \checkmark | | | | 7. DIV SIMULATION | V | | | | 8. SAFEGUARDS CHALLENGES AND
STRENGTHENED SAFEGUARDS | V | | | | 9. REGIONAL CHALLENGES | V | | | | 10. EXPORT CONTROLS/GAME CHANGERS | \checkmark | | | | 11. A. NUCLEAR SECURITY | V | | | | 11. B. NUCLEAR SECURITY AND TERRORISM | V | | | | 11. C. GNDA SIMULATION | V | | | | STUDENT PRESENTATIONS | | | | | WE KNOW THERE WAS REPETITION AND SOME LECTURES OUT OF SEQUENCE. | | | | |---|-------------|-----------------|-------------| | WAS THE REPETITION | REINFORCING | OK 🗸 | DETRIMENTAL | | WAS THE SEQUENCING | ок 🗸 | OF NO
MATTER | DETRIMENTAL | | WAS THE TEXTBOOK | VALUABLE | HELPFUL _ | NOT HELPFUL | ### Nonproliferation and National Security Department Safeguards and Nonproliferation Policy Group #### **Trip Report** Traveler: Nick Gallucci Purpose of Trip: Develop program management skills and tools Date of Trip: October, 2014 Sponsor: Next Generation Safeguards Initiative Human Capital Development Summary of Activities: The Project Management Professional (PMP) training course, which was held at BNL, is designed to give current and future Project Managers the skills and techniques they need to effectively lead and oversee project work. This training complemented my job functions nicely, providing me with a helpful template by which to organize and execute project-related tasks. I feel that I am a more productive project contributor and more capable project leader having completed this training course. Note: This activity was conducted at BNL, and therefore, no travel was involved. ### Nonproliferation and National Security Department Safeguards and Nonproliferation Policy Group #### **Trip Report** Traveler: Katherine Bachner Purpose of Trip: To attend JRC Ispra Nuclear Safeguards and Nonproliferation Course Date of Trip: March 31- April 4, 2014 Sponsor: Next Generation Safeguards Initiative Human Capital Development Sub-element #### Summary of Activities: The participant was invited to attend the JRC Ispra course on nuclear safeguards and nonproliferation in Ispra, Italy, in April of 2014, which she was able to do with the assistance of the HCD program. She found it to be a very useful course, despite having significant experience in nonproliferation and safeguards previously, and would highly recommend it to others. The course attendees included professionals from all around the world, and the age ranges of those in attendance were from early career to those with over 25 years of relevant professional nuclear experience behind them. The agenda is attached. #### Nonproliferation and National Security Department Safeguards and Nonproliferation Policy Group #### Trip Report Travelers: Jose Gomera and Sarah Poe Purpose of Trip: NGSPN meeting at LANL/ SNL Date of Trip: 3/10/14 - 3/13/14 Sponsor: Next Generation Safeguards Initiative Human Capital Development Sub-element #### Summary of Activities: The Next Generation Safeguards Professional Network meeting was hosted by LANL/SNL as a means to network with other safeguards professionals. It was also a valuable introduction to a variety of topics related to safeguards that the presenters were working on. At SNL, the topics of presentations included information assurance, cryptography, geospatial intelligence, and intrusion detection/physical security. We had the opportunity to visit the Integrated Security Facility and see first-hand what a modern physical protection system was capable of and the basics of how physical security generally works. A couple of other topics discussed at Sandia included biological threat reduction and chemical security. I found that to be very useful because they are topics I don't typically think about and because I will be working for a few of weeks in FY15 helping Joe Brady with his Chemical Security Engagement Program which is funded by the Department of State. At LANL, we had the opportunity to visit the plutonium production facility and get a lot of our questions about the nuclear deterrent answered. We also learned about safeguards by design and the new state level approach to safeguards that the IAEA has been transitioning to. I had the opportunity to tour facilities at Sandia and Los Alamos, as well as Aquila Technologies. I was able to make some contacts that I later submitted proposals with and hope to continue to engage them about professional opportunities. I became interested in Monte Carlo N-Particle modeling by talking to Mike Fensin who is a developer on that software and also attended the meeting. I was able to obtain that software and I am currently taking a course on Monte Carlo Methods to help me in learning how to use the code and the general methodology. I was also very glad to be able to personally meet Bryan Boyer, who had just taught a class I had taken in the fall through Penn State. This meeting helped me to understand the real world implications of topics which I had only seen in an academic setting.